Green Stormwater Infrastructure: The Basics Seattle Public Utilities #### **Overview** Seattle Stormwater Challenges Green Infrastructure Tools Evolution of Green Infrastructure in Seattle Looking Ahead ### **Stormwater Challenges** ### Flooding/ Inadequate Conveyance **Urban Creeks -**Erosion and Habitat Water Quality-Stormwater and Sewer Overflow ### **Green Stormwater Infrastructure** Tries to make this... ...function more like this. #### **Green Stormwater Infrastructure** ### **Bioretention (Rain Garden)** ### **Permeable Pavement** ### **Rainwater Harvesting / Cisterns** ### **Trees** Seattle Public Utilities ### **Vegetated Roofs** ### Proven method for managing stormwater Unlike single-purpose gray stormwater infrastructure, which uses pipes to dispose of rainwater, green infrastructure uses vegetation and soil to manage rainwater where it At a time when so much of our infrastructure is in need of replacement or repair and so few communities can foot the bill, we need resilient and affordable solutions that meet falls. By weaving natural processes into the built environment, green infrastructure provides not only stormwater management, but also flood mitigation, air quality management, and much more. Water Pollution Control WaterSense What You Can Do economically sustainable OW and OECA Release Joint Memo on Green Infrastructure - This joint memorandum (PDF) (5 pp. 343K, About PDF) encourages communities Learn More ## **Growing the Program: Building GSI Experience and Knowledge** | Project | Project Drainage
Area | |--------------------------------------|--------------------------| | SEA Street #1 | 2 acres | | Carkeek Cascade | 28 acres | | Broadview Natural Drainage System | 32 acres | | Pinehurst Natural Drainage System | 49 acres | | High Point | 129 acres | | Thornton Creek Water Quality Project | 660 acres | | Ballard Roadside Rain Gardens | 3 acres | | Swale on Yale | 435 acres | # The Beginning of GSI in Seattle: SEA Street - Achieved99% reductionin runoff - Treated local runoff only - Added formal drainage system and sidewalk 2001 # **Broadview and Pinehurst Natural Drainage Systems** ### **Ballard Roadside Rain Gardens Pilot** ## **Ballard Roadside Rain Gardens** #### **Lessons Learned** - Conduct thorough technical work up front - Understand the Community Context - Timely, Clear and Transparent Community Engagement - Be prepared to adjust to site conditions during construction ### Capitol Hill Water Quality Project/ Swale on Yale ### Seattle's Stormwater Code Requires GSI ### Incentives for Voluntary Use: RainWise www.rainwise.seattle.gov ## Why GSI in the Urban Drainage Strategy? Many benefits beyond better water quality - New small-business opportunities; - Flexible responses to adapt to climate change; - Groundwater recharge; - Improved neighborhood streetscapes - Opportunity for residents and businesses to help through actions ### **GSI Strategies Going Forward** - Meet regulatory requirements - Require during redevelopment and new development - Partner in City projects and programs to meet multiple goals - Incentives for voluntary use ### **Questions?** ### Tracy Tackett GSI Program Manager www.seattle.gov/util/greeninfrastructure